Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. Attorney Koligian, Robert, Jr. (for Petitioner Carol R. Velasquez-Cerda) ### Petition for [Successor] Letters of Administration with IAEA | DC | DD: 11/13/2007 | | CAROL R. VELASQUEZ-CERDA, | NEEDS/PROBLEMS/COMMENTS: | |----|-----------------|----|--|---| | | | | daughter, is Petitioner and requests appointment as [Successor] Administrator with Full IAEA authority without bond. | Continued from 9/10/2015 per request of counsel. | | Co | ont. from 09101 | 5 | Williour Bolia. | Note: Status Hearings were not set by | | | Aff.Sub.Wit. | | CORA VELASQUEZ, spouse, was | Court at the time of appointment of the Administrator on 2/26/2008. Court | | ✓ | Verified | | appointed Administrator with Full IAEA authority without bond on 2/26/2008 , | will set a status hearing as follows | | | Inventory | | and Letters issued on that date. | pursuant to Probate Code § 1456.5: Thursday, November 19, 2015 at | | | PTC | | Administrator passed away on | 9:00 a.m. in Dept. 303 for filing of | | | Not.Cred. | | 10/21/2014. | inventory and appraisal; and for | | | Notice of | | | filing of the first account and/or | | ` | Hrg | | Petitioner states: | petition for final distribution. | | 1 | Aff.Mail | W/ | Subsequent to the time Decedent died an 11/12/2007, there were | Pursuant Local Rule 7.5, if the | | Ě | Aff.Pub. | | died on 11/13/2007, there were many issues surrounding both the | documents noted above are filed 10 | | | | | estate of the Decedent and many | days prior to the dates listed, the | | | Sp.Ntc. | | issues as to title to certain assets | hearings will be taken off calendar | | - | Pers.Serv. | | which, at this time, Petitioner | and no appearance will be required. | | | Conf. | | believes are resolved; | The following issues from the last | | | Screen | | However, immediately prior to the | hearing remain: | | ✓ | Letters | | resolution of those issues which | Pursuant to Probate Code § | | 1 | Duties/Supp | | precluded the proper completion of the Decedent's probate in this | 8800(b), Final Inventory and | | | Objections | | Court, Cora Velasquez, | Appraisal was due <u>6/26/2008</u> . | | | Video | | Decedent's surviving spouse who | Need Final Inventory and
Appraisal. | | | Receipt | | was appointed Administrator, | | | | CI Report | | passed away on 10/21/2014; | 2. Pursuant to Probate Code § 12200, | | | 9202 | | Decedent and his spouse had 6 | first account and/or petition for final distribution was due | | | Order | Χ | surviving adult children, all of whom are the sole heirs and they | 6/26/2009. Need first and final | | | l order | ^ | have joined [in this Petition] and | account, or verified status report | | | | | waived bond, as the Court can | pursuant to Probate Code § | | | | | see from the Waivers of Bond | 12200, and proof of service of | | | | | attached to the Petition; | notice of the status hearing | | | | | In addition, all of the surviving | pursuant to Local Rule 7.5(B). | | | | | children have [signed] a Consent | ~Please see additional page~ | | | Aff. Posting | | to Appointment of Successor Administrator [filed on 7/30/2015] | Reviewed by: LEG | | | Status Rpt | | requesting that the Court appoint | Reviewed on: 10/6/15 | | | UCCJEA | | Petitioner as successor | Updates: | | | Citation | | administrator. | Recommendation: | | | FTB Notice | | | File 1 – Velasquez | | | | | | 1 | #### NEEDS/PROBLEMS/COMMENTS, continued: - 3. Petition states that Decedent's son, **EDMOND VELASQUEZ**, died on 1/22/2015. Item 8 of the Petition does not but should list any surviving children of **EDMOND VELASQUEZ**, and if any, notice of the petition for appointment of successor administrator must be served to them pursuant to Probate Code §§ 8522(b) and 8110(a). [Note: Signed Waiver of Bond forms would be required from each surviving child of Edmond Velasquez.] - 4. Petition states Decedent and his spouse had 6 surviving adult children, all of whom are the sole heirs of the estate. However, it appears pursuant to Probate Code §§ 6401 and 6402 that they are not the sole heirs, as the heirs of the estate appear to consist of the ESTATE OF CORA VELASQUEZ; the Decedent's surviving children, namely CHRISTINA FRICKE-TREVINO, KATHRYN T. VIGIL, SARAH L. LOPEZ, CAROL R. VELASQUEZ-CERDA, GREGORY C. VELASQUEZ, DERECK L. VELASQUEZ; and any issue of post-deceased son, EDMOND VELASQUEZ. - 5. It is unclear whether mandatory-use Judicial Council form DE-142, Waiver of Bond by Heir of Beneficiary, is intended to include an attachment page for signatures of multiple heirs. Waiver of Bond by Heir of Beneficiary attached to the Amended Petition filed 7/30/2015 includes an attached page containing the signatures of 5 of the heirs; the attachment does not include the text of the Waiver of Bond by Heir of Beneficiary, although the preceding statement before the signatures states the undersigned persons have read the form and waive bond; additionally, the signatures on the attachment page are not dated by the heirs who signed. Item E of the Waiver of Bond by Heir of Beneficiary form refers to "signing this form" but is unclear as to the acceptability of an attachment page to the form, and the form itself does not include a check box indicating continuance on an attachment or additional page, as is typically seen on Judicial Council forms. - 6. Need proposed order for appointment of successor administrator. [Note: Proposed letters submitted by Petitioner have been interlineated to strike the word "amended" as the letters will be "successor" letters of administration, which term also has been interlineated on the proposed letters.] ## **2A** # Taylor Cheek & Byron Cheek (GUARD/P) Case No. 08CEPR00940 Mathes, Karen L. (for Linda & Terry Cheek – Guardians/Objectors) Attorney Attorney Ruiz, Richard A. (for Tania Cheek – Petitioner) Petition for Visitation | Taylor, 13 | TANIA CHEEK, mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |---|--|--| | | The state of s | | | Byron, 10 | LINDA CHEEK and TERRY CHEEK, paternal grandparents, were appointed as Guardians on 12/01/08. | CONTINUED FROM 09/08/15 Minute Order from 09/08/15 states: Parties will file a written | | Cont. from 082415, 090815 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg | Petitioner requests [see Petition for details]. Petitioner states [see Petition for details]. Guardians' Objections to Petition for Termination of Guardianship filed 08/17/15 [see file for details.] Court Investigator Jennifer Daniel filed a report on 08/19/15. | stipulation in which they agree to submit on the pleadings and cite the documents that are currently pending before the Court. Mr. Ruiz will file a reply brief by 10/02/15, and Ms. Mathes may file a supplemental declaration at or before 10/08/15. Parties agree to present oral arguments on 10/08/15 then submit the matter. | | | <u>v/</u> | A | | Aff.Pub. | | As of 10/06/15, nothing further has been filed. | | Sp.Ntc. | | nus been med. | | Pers.Serv. | | | | Conf. | | Note: According to Court | | Screen | | Records, Tania Cheek has a | | Letters | | balance owing of \$180.00 for | | Duties/Supp | | filing fees. | | Objections | | | | Video
Receipt | | | | CI Report | | | | 9202 | | | | √ Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 10/06/15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 2A - Cheek | | | | 2.4 | ## Taylor Cheek & Byron Cheek (GUARD/P) Case No. 08CEPR00940 Ruiz, Richard (for Tania Cheek – mother/Petitioner) **2B** Attorney Hearing - Fee Waiver | | Tealing - ree waiver | T., | |--------------------|----------------------|------------------------------| | | CONFIDENTIAL | NEEDS/PROBLEMS/COMMENTS: | | | | CONTINUED EDOM 00/00/15 | | | _ | CONTINUED FROM 09/08/15 | | | | | | Cont. from 082415, | | | | 090815 | | | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | 7 | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | 7 | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | 7 | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 10/08/15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 2B - Cheek | **2B** Attorney Chester & Lorene Beeler (Trust) Case No. 10CEP Bagdasarian, Gary G. (for Frances Beeler Albers – Beneficiary – Petitioner) Petition of Beneficiary to Appoint Successor Trustee | | ester Beeler
D: 12/29/09 | FRANCES BEELER ALBERS, Beneficiary, is Petitioner. | NEEDS/PROBLEMS/
COMMENTS: | |-------------|---|--|--| | Ma
DO | ry Lorene Beeler
D: 4/2/10
nt. from 090115 | Petitioner states the Chester & Lorene Beeler Trust was created 4/12/07. CHESTER PORTER BEELER and GAIL BROWN were designated as the initial cotrustees pursuant to the Third Amendment dated 7/3/08. | SEE PAGE 2 | | V | Aff.Sub.Wit. Verified Inventory PTC | As a result of the resignation of Gail Brown, a vacancy has developed in the office of trustee. No provision was made in said trust for the appointment of a successor trustee. | | | > | Not.Cred. Notice of Hrg Aff.Mail W Aff.Pub. | The sole asset of the trust is an Installment Note (interest included) dated 8/27/07 in the face amount of \$171,000.00 executed by Bentotage Premaial Desilva and Damayanthi Desilva, which is secured by a Deed of Trust and Assignment of Rents recorded e9/7/07 in Fresno County Records | | | | Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp | as Document No. 2007-0167311. The unpaid balance as of 6/20/15 is \$158,381.87 The Third Amendment to the Trust does not provide for the appointment of a successor trustee. Petitioner as income beneficiary requests that the | | | | Objections Video Receipt CI Report 9202 | Court appoint MATT BICKEL, a licensed California fiduciary, as Successor Trustee (consent attached) with bond of \$160,000.00 due to the vacancy. Petitioner states the beneficiaries entitled to notice of this petition are Anna B. Hinley, Elizabeth Beeler | | | > | Order Aff. Posting Status Rpt UCCJEA Citation | Rogers, Gail Brown, Frances Albers, and West Park Baptist Church. Petitioner requests that: 1. The Court appoint Matt Bickel as Successor Trustee of the Chester & Lorene Beeler Living | Reviewed by: skc Reviewed on: 9/30/15 Updates: Recommendation: | | | FTB Notice | Trust dated 4/12/07; 2. The Court order that a bond of \$160,000.00 be obtained by the Successor Trustee with a receipt to be filed; and 3. The Court make all further and proper orders that the Court may deem necessary. SEE ADDITIONAL PAGES | File 3 – Beeler | #### Page 2 Attorney Bagdasarian's declaration filed 8/26/15 states Gail Brown is the current trustee, and was formerly represented by Attorney Gregory Roberts. It is alleged that Gail Brown has failed to continue to administer the trust and was contacted through her counsel to resign as trustee. Mr. Roberts indicated that he would recommend same to Ms. Brown. However, on further contact with Mr. Roberts, he indicates that he has not been able to contact Ms. Brown to determine her willingness to resign and obtain the resignation on her behalf. Mr. Bagdasarian indicates that it is imperative that a trustee be appointed to continue to administer the trust, including the collection of payments under a promissory note and the payment of fiduciary income taxes. Therefore, request is made that Matt Bickel be appointed as Successor Trustee with bond of \$160,000.00. #### **NEEDS/PROBLEMS/COMMENTS:** - 1. Petitioner states the resignation of Gail Brown is attached as Exhibit C; however, no Exhibit C is attached. Mr. Bagdasarian's later declaration indicates that there may not be a signed resignation. Need clarification. - On 9/24/13, this Court granted Trustee Gail Brown's Petition for Settlement of her Second and Final Account and Report, which included <u>final distribution</u> of various trust assets, including the subject Installment Note as follows: - To Elizabeth Beeler Rogers and John H. Beeler, 5.625% each or 11.25% - To Anna B. Hinley and Frances Beeler Albers (Petitioner), 18.0% each or 36.0% - To Fresno Rescue Mission 52.75% This petition does not address that Order or allege whether any distribution occurred thereto, including distribution of the subject Installment Note or any of the other assets. Need clarification. Were the other assets distributed pursuant to the Order, leaving only this Installment Note as an asset of the trust? If so, why? 3. Petitioner lists five parties entitled to notice as "income beneficiaries" at Paragraph 7, but does not include certain parties to whom shares of the subject Installment Note were distributed pursuant to the 9/24/13 order, namely, John H. Beeler and Fresno Rescue Mission. Further, this list should include each person entitled to notice of proceedings regarding the trust pursuant to Probate Code §17201, which based on the above details, may include more than just the five income beneficiaries of this particular trust asset. Therefore, need complete list of persons entitled to notice of these proceedings. Continuance may be required for notice to those entitled thereto. 4. Petitioner requests appointment of a successor trustee, but does not appear to request removal of the current trustee or provide grounds for removal pursuant to Probate Code §15642. Need clarification. At this point, there does not appear to be a vacancy, since no resignation has been filed. If granted, the Court may require a revised order including removal of Ms. Brown as trustee. ## 5 Francisco De La Mora, Jr. (GUARD/PE) Case No. 12CEPR00785 Attorney: Lisa Horton (for Petitioner/Guardian Delia Gonzalez) Fanucchi, Edward L. Attorney: Edward L. Fanucchi (court appointed for Francisco De La Mora in his Conservatorship case) Second and Final Account and Report of Guardian and Petition for its Settlement; for Allowance of Attorney Fees and Reimbursement of Costs Advanced; for Termination of Guardianship Proceedings, for Discharge of Guardian and for Transfer of Guardianship Funds to Conservatorship Estate | | | | DELIA GONZALEZ, Guardian, is | NEEDS/PROBLEMS/COMMENTS: | |----|----------------|----|--|--| | | | | petitioner. | | | | | | Account period: 10/31/13 - 6/30/15 | | | Со | nt. from 09171 | 5 | Accounting - \$571,124.28 | Note: Petition indicates that upon | | | Aff.Sub.Wit. | | Beginning POH - \$113,657.09 | the filing of receipts petitioner should | | ✓ | Verified | | Ending POH - \$569,204.53 | be discharged as guardian of the estate. Probate Code 2627(b) states | | | Inventory | | Guardian - waives | a guardian is not entitled to | | | PTC | | | discharge until one year after the | | | Not.Cred. | | Attorney - \$2,884.00 | minor has attained the age of | | ✓ | Notice of | | (12.5 hours @ \$225/hr. and 1.3 hours @ \$65/hr.) | majority. Examiner has removed the language regarding discharge from | | | Hrg | | 400/111.) | the order. | | ✓ | Aff.Mail | W/ | Costs - \$488.00 | | | | Aff.Pub. | | (filing fee and certified copies) | | | ✓ | Sp.Ntc. | | Petitioner prays for an Order: | | | | Pers.Serv. | | | | | | Conf. | | Settling, allowing and approving | | | | Screen | | the second and final account; 2. Approving all acts and | | | | Letters | | transactions of Guardian; | | | | Duties/Supp | | 3. Payment of attorney fees and | | | | Objections | | costs. | | | | Video | | 4. Directing the remaining property | | | | Receipt | | on hand be transferred to the conservator of the estate of | | | | CI Report | | Francisco De La Mora; | | | ✓ | 2620(c) | | 5. Upon approval of this accounting | | | ✓ | Order | | and the filing of receipts, petitioner | | | | Aff. Posting | | should be discharged as guardian | Reviewed by: KT | | | Status Rpt | | of the estate; 6. The Guardianship estate | Reviewed on: 10/5/15 | | | UCCJEA | | proceedings be terminated. | Updates: | | | Citation | | [-: 0 0 0 0 m.] go 20 10 m. m. a. 0 a. | Recommendation: | | | FTB Notice | | | File 5 – De La Mora | # 6 Julissa Contreras, Arianna Contreras, Danny Cabrera and Ramon Contreras (GUARD/P) Case No. 13CEPR00234 Petitioner Contreras, Ramon Victor (Pro Per – Father) Petition for Visitation | | | | remon for visitation | | |--------------|------------------|---|--|---| | Juli | ssa age: 12 | | RAMON VICTOR CONTRERAS, father, is | NEEDS/PROBLEMS/COMMENTS: | | | ana age: 7 | | petitioner. | | | Danny age: 7 | | | | 1. Need Notice of Hearing. | | Rai | mon age: 5 | | <u>Please see petition for details</u> | O Need proof of series of Netice of | | Co | ont. from | | | 2. Need proof of service of Notice of Hearing at least 15 days prior to | | | Aff.Sub.Wit. | | | the hearing on all relatives | | √ | Verified | | | pursuant to Probate Code § 1460, | | | Inventory | | | including: • Patricia Martinez | | | PTC | | | (Guardian) | | | Not.Cred. | | | Candice Gomez | | | Notice of
Hrg | Х | | (Guardian) • Stephanie Cabrera | | | Aff.Mail | Χ | | (Mother) | | | Aff.Pub. | | | Maria Contreras (Paternal | | | Sp.Ntc. | | | Grandmother) • John Cabrera (Maternal | | | Pers.Serv. | | | Grandfather) | | | Conf. | | | , | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video
Receipt | | | | | | CI Report | | | | | | 9202 | | | | | | Order | Χ | | | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 10/05/2015 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 6 – Contreras & Cabrera | | | | | | | 6 Dale W. Balagno Revocable Trust Case No. 13CEPR00389 Attv Kruthers, Heather (for Public Administrator – Petitioner) Roberts, Gregory J. (for Joseph Balagno – Beneficiary - Objector) Atty Atty Armo, Lance E. (for Linda Balagno and Lori Brown – Beneficiaries) Gromis, David Paul (for Nicholas Kovacevich – Former Trustee) Atty Johnson, Summer (for Mary Pond – Respondent) Atty First and Final Account and Report of Successor Trustee; Petition for Allowance of Compensation to | | FRESNO COUNTY PUBLIC ADMINISTRATOR, | NEEDS/PROBLE | |---|---|---| | Cont. from 072815
090115
Aff.Sub.Wit. | Successor Trustee, is Petitioner. Account period: 10/15/13 – 5/27/15 Accounting: \$560,600.75 Beginning POH: \$516,776.66 Ending POH: \$503,035.65 (\$464,108.72 cash plus personal property) Successor Trustee (Statutory): \$14,129.06 | Minute Order 9 Balagno object Written objection later than 9/22 to everyone legation notice. Ms. Joh they are ironing | | Inventory PTC | Successor Trustee (Extraordinary): \$248.00 (preparation, filing tax returns) | regarding distri
continuance. | | Not.Cred. | Bond fee: \$2,102.27 | Note: On 7/28/ | | V Notice of Hrg | Costs: \$141.50 (to pay to Fresno Superior Court for certified copies) | granted prelim
\$50,000.00 to e
beneficiaries. | | ✓ Aff.Mail
Aff.Pub. | Reserve: \$400.00 (for payment of any tax preparation after date of this account) | <u>Update</u> : Josep | | Sp.Ntc. Pers.Serv. | Reserve: \$25,000.00 (pursuant to settlement agreement, for fees that may | objection was
Page 2. | | Conf.
Screen | be awarded to the former trustee and his attorney) | The following is | | Letters Duties/Supp Objections Video | Petitioner states the children and longtime girlfriend of Dale W. Balagno entered into a settlement agreement regarding distribution of assets as follows: | 1. Need recei
preliminary
Linda Sue B
Brown, Jose | | Receipt CI Report | Linda Sue Balagno: \$101,880.95 cash plus
Bersa handgun, 2005 Ford Mustang, 1965
Chevy Pickup, and 1985 Harley Davidson | and Mary P 2. Given the p | | 9202
✓ Order | Lori Jo Brown: \$101,880.96 cash plus Colt pistol, Smith & Wesson handgun, 2002 | distribution,
of final distri | | Aff. Posting | Harley Davidson | Reviewed by: S | | Status Rpt | Joseph Dale Balagno: \$101,880.96 cash plus Beretta handgun, Smith & Wesson | Reviewed on: 9 | | UCCJEA Citation | handgun, .80 round of ammunition, .25 | Updates: Recommendat | | FTB Notice | rounds of ammunition, Yellow ring with stones, Peugeot watch, Harley Davidson watch, Geneva watch, 2005 Harley Davidson | File 7 – Balagn | | | Mary Pond: \$101,880.96 cash | | #### MS/COMMENTS: <u>9/1/15</u>: Joseph cts to the petition. ions are to be filed no 2/15 and mail a copy egally entitled to hnson reports that g out the details ribution and requests /15, the Court ninary distribution of each of the four h Balagno's filed 9/22/15. See #### <u>ssues remain:</u> - ipts for the distribution from Balagno, Lori Jo eph Dale Balagno, Pond. - preliminary , need recalculation ribution and revised skc 9/30/15 ıtion: 10 ### 7 Dale W. Balagno Revocable Trust Case No. 13CEPR00389 #### Page 2 **Objection to Proposed Distribution of Personal Property filed 9/22/15 by Joseph Balagno states** he did not sign the settlement agreement. He agrees with all terms with the exception of the distribution of the personal property. In addition to the items being distributed to him, Joseph Dale Balagno should receive the following items that his father wanted him to have: - 1965 Chevy Pickup - 1986 Harley Davidson Sportster - 1985 Harley Davidson - Helmet, gloves, jacket - 1/3 of the unclaimed property with the State Controller. Joseph Dale Balagno has been told that he cannot receive the guns. If he cannot receive the guns, they should be distributed to his mother, Sarah Roberts, so they can ultimately be distributed to his children when they are old enough. **Declaration of Attorney Lance Armo filed 9/29/15 (Attorney for beneficiaries Linda Balagno and Lori Brown) states** he has reviewed the objection with his clients. In light of said objection, his clients no longer agree to any further distribution of funds or personal items until and unless Joseph Balagno and his clients agree in writing to the distribution pursuant to the settlement agreement. Further, his clients hereby request that the 1965 pickup located in the garage of Joseph Balagno's residence be turned over to the Public Administrator for the pendency of this matter. Mr. Armo will not be present on 10/8/15 as he will be attending the State Bar Annual Meeting and Convention. ## 9 Thomas Acosta, Jr. (Estate) Petitioner: Rosie H. Acosta (pro per) ## Case No. 14CEPR00377 # Petition for Final Distribution on Waiver of Accounting (And for Allowance of **Statutory Commissions)** | DOD: 3/31/14 | | ROSIE ACOSTA, Ad | ministro | ator, is | NE | EDS/PROBLEMS/COMMENTS: | |--------------|-------------------------|----------------------|------------|--------------|-----------------|---| | | | petitioner. | | | 1. | Creditor's Claim from St. Agnes | | | | Accounting is waiv | ed. | | | filed on 12/8/14 in the amount of \$136.15 was not addressed. | | Cor | nt. from | 1 & A | - | \$864,681.16 | | Troute was not addressed. | | | Aff.Sub.Wit. | POH | - | ??? | 2. | Need Allowance or Rejection of | | 1 | Verified | Administrator | - | \$20,293.62 | | Creditor's Claim of St. Agnes. | | ✓ | Inventory | (statutory) | | | 3. | Petition does not contain a | | 1 | PTC | Closing | - | \$1,000.00 | | statement regarding Probate Code §216 and 9202(b) re: notice | | 1 | Not.Cred. | | | | | to the Director of Victims | | 1 | Notice of W/ | Distribution, pursua | ınt to int | testate | | Compensation and Government | | | Hrg | succession, is to: | | | | Claims Board. | | 1 | Aff.Mail | Rosie Acosta | _ | 1/2 | 4. | Petition must state specifically the | | | Aff.Pub. | Thomas Aposta Cr | | 1/2 | | amount cash to be distributed to | | | Sp.Ntc. | Thomas Acosta, Sr. | | 72 | | each beneficiary (after the costs of administration and closing | | | Pers.Serv. | | | | | reserve have been deducted). | | | Conf.
Screen | | | | _ | B. 131 | | 1 | Letters 7/25/14 | 1 | | | 5. | Petition does not state the status of the 2005 Monte Carlo. | | | Duties/Supp | ·
 | | | | | | | Objections | | | | 6. | Property on hand schedule does | | | Video | = | | | | not include the carry value of the real property. | | | Receipt | | | | | real property. | | | CI Report | | | | 7. | Need Order. Note: order must | | | 9202 X | | | | | comply with Local Rule 7.6. | | | Order X | _ | | | F | viewed have MT | | | Aff. Posting Status Rpt | 4 | | | | viewed by: KT
viewed on: 10/5/15 | | UCCJEA | | = | | | - | dates: | | | Citation | = | | | Recommendation: | | | 1 | FTB Notice | | | | | e 9 – Acosta | | | | | | | | • | #### Derek Folsom & Jordan Folsom (GUARD/P) Case No. 14CEPR00727 10 Guardian: Christina Renee Flores (pro per) Petitioner: Amber Dawn Shirey (pro per) #### **Petition for Visitation** | | | | AMBER SHIREY, mother, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----|------------------|----|--|--------------------------| | | | | CHRISTINA FLORES, non-relative, was appointed guardian on 8/21/14. | | | Co | nt. from | | Please see petition for details. | | | | Aff.Sub.Wit. | | riodse see peimerrier derdiis. | | | 1 | Verified | | | | | | Inventory | | | | | | PTC | | | | | | Not.Cred. | | | | | 1 | Notice of
Hrg | | | | | 1 | Aff.Mail | W/ | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | | | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | | Order | Χ | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 10/5/15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 10 – Folsom | 10 # 12 Elvira Schembri (CONS/P) Case No. 15CEPR00694 Petitioner: Juanita Cadena (pro per) ## **Petition for Appointment of Probate Conservator** | | TEMPORARY EXPIRES 10/8/15. | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|---| | | | | | | JUANITA JENNY CADENA, sister, is petitioner | Court Investigator Advised Rights on 8/17/15. | | Cont. from 082715 | Please see petition for details. | , , | | Aff.Sub.Wit. | <u> </u> | Voting Rights affected need Minute | | ✓ Verified | Court Investigator Report filed on 8/21/15 | Order | | Inventory | | | | PTC Not.Cred. | - | Capacity Declaration filed on 8/28/15 is incomplete at #1 and | | ✓ Notice of | | #2, the name, address and telephone number of the | | Hrg ✓ Aff.Mail W/ | | physician. | | Aff.Pub. | | 2. Capacity Declaration filed on | | Sp.Ntc. | | 8/28/15 is not initialed by the | | Pers.Serv. | | physician at #7b, as required. | | ✓ Conf. | 1 | | | Screen | | | | ✓ Letters | | | | ✓ Duties/Supp | | | | Objections | | | | ✓ Video | | | | Receipt | - | | | ✓ CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | | Reviewed on: 10/5/15 | | UCCJEA | | Updates: | | ✓ Citation | | Recommendation: | | FTB Notice |] | File 12 – Schembri | Attorney: Robert Koligian, JR (for Petitioner Robert Holland) ## Petition for Instructions to Establish Trust Ownership of Personal Property | | | | ROBERT HOLLAND, Successor Trustee, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------|--|----|---|--| | Co ✓ | nt. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters | W/ | | NEEDS/PROBLEMS/COMMENTS: | | ✓
✓ | Duties/Supp Objections Video Receipt CI Report 9202 Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice | | prepared the Deed placing Ms. Werfel's personal residence into the TRUST, and she was instructed how to transfer the other assets, consisting of primarily personal, and not real property, into the TRUST. Ms. Werfel executed, in her own handwriting, a document dated July 1, 2009, purporting to transfer "all right, title and interest in "The Werfel Family Partnership", "Geltco" and the bank accounts, brokerage accounts, and all other accounts bearing these names to the Gae Werfel Trust, this the first day of | Reviewed by: KT Reviewed on: 10/6/15 Updates: Recommendation: File 14 – Werfel | | | | | July, 2009" Please see additional page | 14 | #### 14 The Gae Werfel Trust Case No. 15CEPR00833 Furthermore, the Werfel Family Limited Partnership K-1s for the tax years 2012 and 2013 (2014 are now in preparation) have, on their face pages, listed "THE GAE WERFEL TRUST, GAE WERFEL TRUSTEE" as the partners name, also indicating Ms. Werfel's intent. The Wer-Stan Associates LP K-1s, for the tax year 2012, 2013 and 2014, the face pages also indicate "THE GAE WERFEL TRUST" as the partner's name. A copy of Ms. Werfel's Last Will and Testament dated September 23, 2014, a classic "pour over Will" in which all of Ms. Werfel's assets were "poured over" at the time of her death into the TRUST. Petitioner requests instructions directing that all items in Exhibit "F" of the petition are assets of the TRUST, that the Trust has title to said assets, and Robert Holland, as the sole successor Trustee, has full power to sell and transfer said assets in accordance with the provisions of the TRUST. #### Wherefore, Petitioner, Robert Holland, Prays for an Order: - 1. Instructing the Trustee with regard to the proper administration of the Trust with the respect to matters alleged herein; - 2. Instructing the Trustee that the personal property described in Exhibit "F" to the Petition are assets of the Gae Werfel Trust: and - 3. That tile of said personal property described in Exhibit "F" is vesting fully in the name of the Gae Werfel Trust; and - 4. Robert Holland, as sole Successor Trustee, of the Gae Werfel Trust, has full power to sell, transfer and deal with said personal property, in accordance with the provisions of the Trust.